Engineered Resilient Systems - DoD Science and Technology Priority #### **Scott Lucero** **Deputy Director, Strategic Initiatives** Office of the Deputy Assistant Secretary of Defense Systems Engineering **5 October 2011** | Public reporting burden for the collection of information is estimated to maintaining the data needed, and completing and reviewing the collectincluding suggestions for reducing this burden, to Washington Headque VA 22202-4302. Respondents should be aware that notwithstanding and does not display a currently valid OMB control number. | ion of information. Send comments a
arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | |---|---|--|---|--| | 1. REPORT DATE
05 OCT 2011 | 2. REPORT TYPE | | 3. DATES COVE
00-00-201 1 | red
I to 00-00-2011 | | 4. TITLE AND SUBTITLE Engineered Resilient Systems - DoD Science and Technology Priority | | | 5a. CONTRACT NUMBER | | | | | | 5b. GRANT NUMBER | | | | | | 5c. PROGRAM E | ELEMENT NUMBER | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Office of the Deputy Assistant Secretary of Defense Systems Engineering, Strategic Initiatives, 3030 Defense Pentagon, Room 3C167, Washington, DC, 20301-3030 | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distributi | on unlimited | | | | | 13. SUPPLEMENTARY NOTES | | | | | | 14. ABSTRACT | | | | | | 15. SUBJECT TERMS | | | | | | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | c. THIS PAGE unclassified Same as Report (SAR) 7 **Report Documentation Page** a. REPORT unclassified b. ABSTRACT unclassified Form Approved OMB No. 0704-0188 # Engineered Resilient Systems (ERS): A DoD Perspective Resilience: Effective in a wide range of situations, readily adaptable to others through reconfiguration or replacement, with graceful degradation of function #### ERS: a DoD-wide science and technology priority - Established to guide FY13-17 defense investments across DoD Services and Agencies - Ten year science and technology roadmap under development - Five technology enablers identified "...our record of predicting where we will use military force since Vietnam is perfect. We have never once gotten it right. There isn't a single instance ... where we knew and planned for such a conflict six months in advance, or knew that we would be involved as early as six months ahead of time. ... we need to have in mind the greatest possible flexibility and versatility for the broadest range of conflict..." The Honorable Dr. Robert M. Gates 22nd Secretary of Defense 24 May 2011 # **Engineered Resilient Systems Goals** Transform the engineering design and development of defense systems by providing the technical methods, processes, technologies & tools to: - Reinvigorate engineering science and technology to enable timely, affordable delivery of complex and adaptable systems - Develop advanced engineering tools for efficient, integrated design and development across the full range of product life cycles - From rapid fielding to traditional acquisitions - Advance collaborative design and engineering capabilities - Geographically dispersed engineers across a diverse set of technical specialties - Increase the efficiency and effectiveness of system design, test and transition to production of trustworthy systems Meet the challenges of today's dynamic, uncertain defense environment with advanced engineering # **Example Engineering Challenges** and Opportunities - Dynamic threats and missions outstripping our ability to specify, design and build responsive systems - New concepts of operations not discovered until late in design, or until operational test - "Small" engineering changes with unintended consequences - Suboptimal trades in performance, reliability, affordability, schedule - Late discovery of defects - Mismatched engineering tools - Building trusted systems with untrusted components Significant research opportunities to improve engineering productivity # **Engineered Resilient Systems Key Thrust Areas** #### Systems Representation and Modeling Physical and logical structures, behavior, interaction with the environment, interoperability with other systems #### Characterizing Changing Operational Contexts Deeper understanding of warfighter needs, directly gathering operational data, better understanding operational impacts of alternative designs. #### Cross-Domain Coupling Better interchange between "incommensurate" models. Resolve temporal, multi-scale, multi-physics issues across engineering disciplines. # Data-driven Tradespace Exploration and Analysis Generating and selecting among alternative designs, evaluating options in multi-dimensional tradespace. ### Collaborative Design and Decision Support Enables more-informed design decisionmaking among engineers, warfighters, other stakeholders. Human-system interaction, collaboration, visualization, virtual environments. # **What Constitutes Success?** ### Adaptable (and thus robust) designs - Diverse system models, easily accessed and modified - Potential for modular design, re-use, replacement, interoperability - Continuous analysis of performance, vulnerabilities, trust ### <u>Faster</u>, more efficient engineering iterations - Virtual design integration of 3D geometry, electronics, software - Find problems early: - Shorter risk reduction phases with prototypes - Fewer, easier redesigns - Accelerated design/test/build cycles # Decisions <u>informed</u> by mission needs - More options considered deeply, broader trade space analysis - Interaction and iterative design among collaborative groups - Ability to simulate and experiment in synthetic operational environments # **ERS Panel Discussion** #### Questions: - What are challenging systems application domains? - How does practice diverge from theory, and how do we connect? - Where are relevant technologies to be found? - What would be the most critical tools and products? #### Panelists: - Mr. Terry Edwards, Director, Office of the Chief Systems Engineer, U.S. Army - Mr. Robert Keane, former Chief Architect, U.S. Navy - Dr. Janos Sztipanovits, Vanderbilt University - Dr. Robert Hummel, Vice President of Research, Potomac Institute